Certificate of Origin

The undersigned			
	(Owner or Age	ent)	
or			declares
	(Shipper's Nar	me and Address)	
he following listed goods sl	hipped on		
ne ronowing instead goods si	mpped on	(Name of Carri	er)
nn.	consigned to		
(shipment date)	consigned to		-
are the products of the Uni	ted States of America.		
Marks and Numbers	No. of Pkgs Boxes or Cases	Weight in Kilos Full	Description of Item
IVILLING CITAL TAMESOCIO	Title of Figs Boxes of Cuses		Description of Item
		Gross Net	
Signed this day of		2008.	
	(Signature of Owner or Agen	·····	
	(Signature of Owner of Agen	u)	
	Do No Write Below	This Line	
The Chambe	er of Commerce of the United St	ates of America certifies	s, in reliance on the
exporter's re	epresentation and not on the bas	sis of independent verific	ation that, to the best
of its knowle States of Am	edge and belief, the products name	ned in this document ori	ginated in the United
States of Am	ierica.		
Certified this	sday of	, 20	
Chamber of	Commerce of the United States	of America	